

Alkitab kanggo murangkalih
Nyanggakeun

Paskah Nu
Mimiti

Ditulis ku: Edward Hughes

Ilustrasi/juru gambar ku:
Janie Forest

Disaluyukeun ku: Lyn Doerksen

Ditarjamahkeun ku: Kurnia Arifin

Diproduksi ku: Bible for Children
www.M1914.org

©2010 Bible for Children, Inc.

Lisensi: Saderek ngagaduhan hak kanggo ngopy atanapi nyetak
carita ieu, salami sanes kanggo tujuan komersil.

Ibu eta tatih di gunung anu rame ku
jalma-jalma, anjeuna sedih
pisan, ningal kajadian
anu matak getir.
Putra-Na pupus.
Ibu eta teh
namina Maria,
Anjeuna tatih
caket sareng
tempat Yesus
dipaku
dina salib
atanapi
kai palang.

Naha bet kieu
kajadianana? naha
Yesus kedah pupus
sapertos kieu? Naha
Gusti Allah
ngawidian
Yesus dipaku
dina salib?
Naha Yesus
the tos kalakukeun
kasalahan kitu? kunaon
bet sapertos kieu?
Naha Gusti the
gagal kitu ?

Henteu! Gusti teu pernah gagal. Yesus teu midamel kasalahan nanaon. Yesus oge terangeun yen Anjeuna bakal pupus ku jalma-jalma jahat.

Sababaraha dinten sateuacan Yesus pupus teh, aya hiji istri dongkap ka Yesus teras sampean Yesus diminyakan ku istri eta nganggo minyak seungit. "manehna mah miceunan duit" saur murid-murid Yesus teh, protes. "Maneh geus ngalakukeun naon anu hade" Yesus ngawaler. "manehna milampah ieu teh pikeun dikuburna Kami" saur Yesus deui, ngucapkeun kalimah anu rada aneh.

Saatos eta, Yudas salah sahiji ti dua belas murid Yesus ngahianat Yesus. Manehna rela dibayar 30 keping perak ku imam-imam, asal tiasa masrahkeun Yesus.

Dina dinten perjamuan paskah Yahudi, Yesus tuang sareng murid-muridna, tah ieu the dinamian perjamuan, harita teh mangrupikeun perjamuan anu terahir. Anjeuna nyarioskeun hal-hal anu luarbiasa ngeunaan Gusti Allah sareng jangji-jangji Gusti kanggo saha wae anu mikanyaah ka Gusti.

Salajengna Yesus masihkeun
roti sareng anggur sacangkir
ka murid-muridna. Hal ieu teh
ngemutkeun kana getih sareng
daging Yesus anu dipasihkeun
ka saha wae supados
dosa-dosana
dihapunten.

Salajengna Yesus nyarios ka rerecanganana yen Anjeuna bade diserenkeun, sareng deui sadaya murid-Na bakal ngantunkeun Yesus "Sim kuring moal dugika ngantunkeun Anjeun" Saur Petrus teh ka Yesus "Saacan hayam kongkorongok, maneh bakal geus tilu kali teu wawuh ka Kami" saur Yesus.

Tos kitu, dina wengi eta keneh, Yesus angkat ka taman Getsemani.

Murid-murid anu nyarenganana kalahka kaboboan "nun Rama" Yesus ngadoa "manawi kening mah ieu lumur eusi kasangsaraan teh singkirkeun ti Abdi, nanging ulah numutkeun panuhun abdi, kedah numutkeun pangersa Ama."

Nuju kitu ujug-ujug aya jalmi anu seueur muru ka Tamn eta, jalmi-jalmi eta teh prajurit anu dipimpin ku Yudas ka taman eta, bade nyandak Yesus. Yesus teu ngalawan, tapi Petrus megatkeun cepil salah saurang prajurit eta. Cepil eta prajurit ku Yesus di candak, teras ditapelkeun deui ka eta prajurit the.

Jalmi anu seueur eta teh nyandak Yesus ka bumina imam agung. Di eta tempat para pamimpin Yahudi nyarios yen Yesus the kedah dihukum pati.

Teu tebih ti eta tempat Petrus tatih di caket pamirunan badega bari ningal.

Tilu kali jalmi -jalmi ningal ka Petrus teras nyaur
"Anjeun tah anu babarengan jeung Yesus!" Tilu kali
oge Petrus ngangken
teu kenal ka Yesus
dugika susumpahan
nyariosna Petrus
teh.

COCK-A-
DOODLE-
DOO

Saatos kitu hayam
kongkorongok. Eta teh
sapertos suanten Gusti
kanggo Petrus mah. Emut
kana cariosan Yesus, teras
Petrus nangis tarik pisan.

Yudas oge ahirna mah hanjakaleun.
Manehna terang yen Yesus teh teu
ngalakukeun kasalahan. Yudas
masihkeun artos anu 30 keping
perak tea ka imam-imam,
tapi imam-imam oge alimeun
nampi deui eta
artos the.

eta artos teh ku Yudas
dialungkeun, manehna
teras kaluar ti bumi,
teras ngagantung maneh
nu ahirna maot.

Imam-imam nyandak Yesus
ka Pilatus, gubernur Roma.
Pilatus nyarios kieu "Kaula
teu manggihan aya kasalahan
ti Jalma ieu" tapi
jalma rea tetep
ngajorowok
"salaibkeun!
salibkeun!"

Imam-imam nyandak Yesus
ka Pilatus, gubernur Roma.
Pilatus nyarios kieu "Kaula
teu manggihan aya kasalahan
ti Jalma ieu" tapi jalma
rea tetep ngajorowok
"salaibkeun! salibkeun!"

Yesus terang yen Anjeuna bakal pupus kucara sapertos kitu. Anjeuna oge terang yen pupusna teh nyandak panghampura kanggo dosa umat manusa anu percanten ka Anjeuna. Dua jalma jahat disalib digigireun

Yesus. Anu saurang percanten ka Yesus teras angkat ka surga, tapi anu hiji deui mah henteu.

Saatos sababaraha jam kasiksa,
Yesus nyarios "Geus tutas"
teras Anjeuna pupus.

Padamelanana
tos lengkep,
rerencanganana
ngurebkeun Yesus
di pamakaman
pribadi.

Teras eta kuburan
teh disegel sareng
dijagaan ku
prajurut-prajurit
Roma. Ayeuna mah
teu aya surang
oge anu tiasa
lebet kana eta
kuburan teh ...

Upami ieu mangrupikeun ahir
tina carita ieu, tangtos
karaos sedih pisan.
Tapi Allah ngadamel
hiji hal anu luar
biasa. Yesus
teh heunteu
salalamina
maot.

Enjing-enjing dina dinten anu kahiji
minggon eta, sababaraha urang
ti murid Yesus mendakan
yén batu anu dianggo
nutupan kubur téh tos
ngaguling. Waktos
aranjeuna ningal ka
lebet, Yesus téh
tos teu aya deui
dina tempatna.

Saurang istri teras bae nangis dikuburan
Yesus. Teras Yesus ningalikeun Dirina
ka eta istri teh. Eta istri ngaraos
bungah pisan, anjeuna enggal -
enggal uih, bade nyarioskeun ka
rerencanganana yen Yesus teh
gugah tina maotna. "YESUS
HIRUP, YESUS GUGAH

TINA MAOTNA!"

Enggal-enggal Yesus sumping ka murid-murid-Na, Yesus ningalikeun ka murid-murid-Na liang tilas paku anu matak pikagetireun dina panangana-Na. YESUS HIRUP DEUI! Anjeuna ngahapunteun Petreus anu tos ngangkeun teu kenal ka Yesus. Teras Yesus oge nyarios ka murid-murid-Na, supados ngawartakeun ka jalmi sanes ngeunaan saha Yesus teh. Salajengna Yesus uih deui ka surga.

Paskah Nu Mimiti

Carita tina Dawuhan Gusti, Alkitab

Kenging ti

Mateus 26-28, Lukas 22-24,
Yohanes 13-21

"Ngawitan bubukana Dawuhan Gusti anu
masihan Caang." Psalm 119:130

Rengse

Kisah Kitab Suci/Alkitab ieu nyarioskeun kasaean Gusti anu tos ngajantenkeun urang, sareng anu mikahoyong sangkan urang tiasa wanoh ka Anjeuna.

Gusti uningaen yen urang teh tos seueur milampah kasalahan, anu ku Mantena disebut dosa. Hukuman akibat tina dosa teh nyaeta pati, tapi Gusti Allah kacida mikanyaah Saderek dugika ngutus Putrana Yesus, kanggo pupus dina kai palang teras dihukum kumargi sagala dosa Saderek. Teras Yesus gugah deui sareng diangkat ka sawarga! Upami Saderek percanten ka Yesus tur neneda ka Anjeuna supados ngahampura sagala dosa Saderek, Anjeuna baris ngalaksanakeun panuhun Saderek eta! Anjeuna bakal sumping sareng linggih di lebet Saderek ayeuna keneh oge, tur Saderek bakal sasarengan sareng Anjeuna salalamina.

Upami Saderek percanten yen ieu sadaya teh hiji bebeneran, saurkeun ka Gusti sapertos kieu:

Nun Yesus, abdi percanten yen Anjeun teh Gusti, anu mijalma janten manusa tur pupus kanggo sagala dosa abdi, ayeuna Anjeun hirup deui. Sumangga sumping dina kahirupan sim abdi, hapunten sagala dosa abdi, supados abdi tiasa ngengingkeun hirup anu anyar, tur engke dina hiji waktos bakal sasarengan sareng Anjeun salalamina. Tuyun sim abdi supados taat mung ka Anjeun, teras abdi tiasa hirup kanggo Anjeun, salaku Putra Gusti, Amin.

Aos Kitab Suci sareng teras cumarios ka Gusti unggal dinten! Yohanes 3:16

